
Uppgift 6 - ett IKT och lärandeprojekt.

Charlotte Christoffersen

Kurs IKT & Lärande, Malmö högskola. Ht 2010.

Kursledare: Björn Lundgren

Kurskod: SO131F

Bakgrund:

Under flera terminen har jag i egenskap som it-pedagog på Pedagogiska Centralen i Malmö stad haft kurser
i att skapa wikiwebbplatser och bloggar för pedagogisk användning i skolan. När lärarna har kommit igång
återkommer de ofta med frågor då de vill utveckla sina wikiwebbplatser. Överhuvudtaget har intresset för
att använda bloggar och wikiwebbplatser ökat och därmed också ett ökat behov av handledning. Jag har på
begäran haft uppföljningsträffar men får också många frågor via telefon och mejl. Frågorna utgår ofta från
ett behov eller en önskan om att uppnå något på sin wikiwebbplats eller blogg. Själva wikiverktyget är inte
så svårt. Det pedagogerna vill ha hjälp med är struktur och upplägg av innehållet på en webbplats och hur
man använder andra resurser på Internet på sin wikiwebbplats.

Min idé - "PC Wiki Trix"

På webben finns ett par lärresurser på svenska som går igenom grunderna för tjänsten och verktyget
Wikispaces,

http://wikispaces.com : Multimediabyrån och PIM 5 Wikiguide. Dessa lärresurser tar dock inte upp de
utökade möjligheterna i wikispaces eller tips och trix för hur man kan använda och utveckla
wikiwebbplatsen för skolbruk. Därför vill jag komplettera utbudet med en pedagogisk guide som tar just
upp just tips och trix för wikiwebbplatser samt hur man kan använda sig av andra webbtjänster i en wiki.
Wikiwebbplatsen ska heta "PC Wiki Trix" - http://pcwikitrix.wikispaces.com

Målgrupp

För mig och mina kollegor, anställda på Pedagogiska Centralen i Malmö stad, är skolpersonal inom Malmö
stad vår målgrupp. Detta enligt vårt uppdrag och vår verksamhetsplan. Min tanke är inte att lärresursen PC
Wiki Trix bara ska vara en resurs för dem som går på våra kurser eller för Malmö stads skolpersonal. Den
ska vara en öppen lärresurs och vara tillgänglig för vem som helst som kan tänkas vara intresserad och
förhoppningsvis vara ett bidrag till den it/media-pedagogiska utvecklingen. Jag hoppas att den ska vara
användbar för all sorts skolpersonal såsom lärare, förskollärare, fritidspedagoger, skolbibliotekarier,
syokonsulenter m.fl. Skolpersonal kan även låta elever använda sig av lärresursen - i förlängningen är syftet
att det är eleverna som ska använda wikivertyget som ett verktyg i sitt skolarbete.

Tillvägagångssätt

Jag skapar en webbplats där jag samlar öppna lärresurser som redan finns på Internet (IKT & lärande,
uppgift 5, se längre ner på denna webbsida). Jag skapar även egna handledningar med text och bilder samt
egna instruktionsfilmer för att komplettera det utbud som finns på Internet.

Som plattform känns det naturligt att använda mig av det verktyg som det handlar om - wikispaces.com.
Det uppfyller de flesta av de behov jag har för lärresursen:

• verktyget är gratis.
• enkelt publicera på internet.
• jag kan på webbplatsen enkelt använda mig av flera olika teckensystem och därmed göra en

multimodal lärresurs.
• jag kan bjuda in användare till interaktion genom diskussion i diskussionsdelen.
• webbplatsen är enkel att utveckla och uppdatera.

Det finns några begränsningar med wikispaces.com som påverkar layout och design av min webbplats:

• det går inte att göra en sidomeny med utfällbara undernivåer. Skulle man ha med alla undersidor i
menyn skulle menyn bli väldigt lång.

• det går inte att göra "bokmärken" på en sida för att i toppen på en sida kunna göra en länkbar
innehållsförteckning till avsnitt längre ner på sidan.

• det går inte att göra "flikar" inom vilka man skulle kunna dela upp innehållet under olika
sidomenyer.

Förväntningar.

Med denna webbplats, "PC Wiki Trix", hoppas jag kunna effektivisera mitt eget arbete. Jag har gjort många
versioner av handledningar och lathundar i bildspel (programmet Notebook för den interaktiva skrivtavlan
SMART Board som sedan kan exporterats till en PDF). Bildspelen har jag skickat tilll kursdeltagarna via e-
post. Jag har också skickat många e-postbrev där jag har gett support gällande olika wiki-frågor. Nu
upplever jag det omständligt att "dela" på detta sätt.

Genom att samla allt handledningsmaterial på en webbplats kan jag bättre återanvända
handledningsmaterialet:

• Kursdeltagarna kan efter kursen använda lärresursen för repetition.
• Lärresursen kan fungera som "uppslagsbok" och inspiration för vilken intresserad pedagog som

helst.
• Användare får automatiskt tillgång till uppdateringar och förbättringar.
• I denna lärresurs är det enkelt att bädda in instruktionsfilmer - mina egna och andras.
• Vid frågor via mejl och telefon är det lätt att skicka en länk till ett specifik handledning i

lärresursen.

Genomförande:

1. Skapande av wikiwebbplatsen "PC Wiki Trix" hos wikispaces.com där jag samlar allt
handledningmaterial.

2. Inventering av de frågor och behov som kursdeltagare brukar ta upp.
3. Gå igenom vilka webbtjänster som kan vara användbara tillsammans med en wiki, t.ex.

webbkartor, kalendertjänster m.m.
4. Inventering av redan befintliga lärresurser för wikispaces.com samt webbtjänster som kan

användas i Wikispaces.
5. Skapa egna texthandledningar med illustrationer samt instruktionsfilmer som

kompletterar redan befintliga lärresurser. Jag använder Jing.com (Camtasia, TechSmith)
för att skapa egna instruktionsfilmer. Man kan göra filmer upp till 1 minut gratis och har
2 GB lagringsutrymme och kan dela filmen genom en länk. Jag betalar dock 150 kr/år för
JingPro med utökade möjligheter för att kunna göra längre filmer samt direktpublicering
till YouTube. Jag redigerar filmerna i Camtasia Studio.

6. Egna instruktionsfilmer publiceras på Pedagogiska Centralens YouTube-kanal hos
YouTube.

7. Lärresursen introduceras på en uppföljningsträff för pedagoger i Malmö stad som deltagit
på grundkurs. (Tyvärr blev den inplanerade uppföljningskursen i dec 2010 inställd pga
av vård av sjukt barn. Uppföljningsträffen kommer istället att genomföras någon gång
under vårterminen 2011, detta på begäran av pedagogerna själva.)

8. Länk till lärresursen skickas ut till de pedagoger i Malmö stad som deltagit i våra
Wikikurser. Länk till lärresursen läggs upp på våra hemsidor och bloggar samt på Malmö
skolors intranät. Länken delas ut till it-pedagogkollegor runt om i landet.

9. Ett frågeformulär för utvärdering av lärresursen skapas i Google Docs. Frågeformuläret
skickas till det nätverk av pedagoger som deltagit i grundkurs samt uppföljningsträffar

10. Uppdatera lärresursen efter behov och utifrån svaren i frågeformuläret. Uppdatering blir
naturligt då jag förbereder en ny kurs och går igenom det material jag har eller utifrån
erfarenheter då jag genomför en kurs.

Sidor med lärresurser som jag har skapat bestående av egna instruktionsfilm samt
texthandledningar med illustrationer.

Skapa tabell - disponera webbsidan

Infoga ljudfil.

Bädda in webbkarta i Wikispaces. Del 1

Bädda in webbkarta i Wikispaces. Del 2.

Planering av uppföljningskurs:

(Tyvärr blev den inplanerade uppföljningskursen i dec 2010 inställd pga av vård av sjukt barn. Kursen
kommer istället att genomföras någon gång under vårterminen 2011.)

Deltagarna på denna kurs har i de flesta fall varit på grundkurs i hur man kommer igång med en
wikiwebbplats eller så har de kommit igång på egen hand.

1 tillfälle á 3,5 timmar, (kl 13.30-17.00).

Välkomna

&

presentation

Deltagarna hälsas välkomna.

Kursledaren presenterar sig.

Kursdeltagarna presenterar sig för varandra: skola, ålder på de elever de arbetar med samt
något om vad de har för wikiwebbplats på gång.

Inventering av
frågor och
önskemål.

Kursledaren inventerar bland kursdeltagarna kring vilka frågor de har eller önskemål.
Frågor och önskemål antecknas på tavlan.

Fika Viktigt att inta lite koffein och energi - samt småprat kring wikis. :-)

Genomgång

Kursledaren väljer ut några av de frågor eller önskemål som vid inventeringen var ofta
förekommande. Deltagarnas wikiwebbplatser eller exempel i "PC Wiki Trix" kan
användas som exempel.

Kursledaren gör korta snabba genomgångar på den interaktiva skrivtavlan och hänvisar
till handledningar och instruktionsfilmer i "PC Wiki Trix" för fördjupning. *

Kursledaren presenterar även eventuella nyheter som kan vara värda att nämna.

Workshop &
handledning

Kursdeltagarna får prova och laborera kring de saker de personligen vill fördjupa sig.
Deltagarna kan använda sig av handledningsmaterialet i "PC Wiki Trix". Med hjälp av
lärresursen kan de välja ut just den del som de personligen är intresserad av, gå fram i den
takt de själva vill, se en instruktionsfilm hur många gånger de vill. Kursledaren går runt
och handleder vid behov.

De kursdeltagare som från början hade frågor eller behov som inte var lika efterfrågade
bland övriga kursdeltagare får också hjälp nu.

Avslutning
Om några kursdeltagare har gjort något intressant som andra kan ha glädje av ber
kursledaren dem visa detta för kollegorna.

Istället för att visa instruktionsfilmer under genomgångar i storgrupp föredrar jag att själv snabbt och
kort gå igenom funktioner och möjligheter på den interaktiva skrivtavlan - mer för att medvetandegöra än
att de ska komma ihåg varje detalj. Även om de flesta instruktionsfilmer är relativt korta är de oftast
alldeles för långsamma, särskilt om man vill visa flera olika funktioner eller möjligheter. Jag tycker det är
viktigare att låta kursdeltagarna få mycket tid till egen aktivitet, att de själva får prova och laborera. (Det är
av särskild betydelse att lärarna för vara aktiva då det är sen eftermiddag och de är trötta efter redan en lång
arbetsdag i klassrummet.) Om den korta och snabba genomgången inte var tillräcklig finns jag till hands
som handledare alternativt att kursdeltagaren tittar på de instruktionsfilmer som han/hon själv är intresserad
av.

Reflektion:

Varför använda wikiwebbplatser i skolarbetet?

Varför har vi på Pedagogiska Centralen kurser och handledning i hur man kan använda wikiwebbplatser i
skolan? Naturligtvis för att vi har sett de pedagogiska möjligheterna med wikiverktyget. Vi har sett att
verktyget kan fungera som ett hjälpmedel för gemensamt textskapande i skolan då eleverna enkelt kan ta
del av varandras texter och att samarbeta kring gemensamma texter. Verktyget möjliggör interaktion
oberoende av tid och plats. Elever kan i verktyget diskutera gemensamma eller varandras texter samt föra
loggbok över arbetet. Läraren kan följa texternas utveckling och utifrån den informationen ge adekvat stöd
och handledning under pågående arbete - både i verktyget och vid fysiska träffar. Dessa exempel lever väl
upp till sociokulturella lärandet som uttrycks i skolans styrdokument (Skolverket, Lpo 94 och Lgr 11).

Lars-Erik Johnsson, fil. dr i pedagogik har forskat om hur man tillägnar sig och använder
informationsteknik i olika undervisningskontexter. Han menar att kommunikationsteknologin medger allt
bättre möjligheter att interagera med andra, samtidigt som där är möjligt att såväl lagra som söka
information på ett enkelt sätt, blir att den nätbaserade undervisningen får en rad fördelar jämfört med den
traditionella. Han tar också upp en annan fördel som att material kan göras tillgängligt på nätet för
handledare och studiekamrater, vilka snabbt kan läsa och kommentera detta. Om kommentarerna därtill
görs med den kommentarfunktion som i allmänhet finns i ordbehandlingsprogrammet, blir kommentarerna
inte enbart läsliga och bestående utan också i allmänhet mer omfattande. När den studerande sedan gör
revideringar, är det lätt för handledaren att gå tillbaka och kontrollera hur kommentarerna har behandlats.
(Hans Rystedt & Roger Säljö, 2008, s 130)

Flera av våra lärare i Malmö vittnar om en ökad skrivlust i skolan när eleverna har getts möjlighet att skriva
i virtuella miljöer i t.ex. wikiwebbplatser och bloggar. Motivationen ligger i att de får skriva på dator, att
texterna är publika och att de kan inspireras av varandras texter. Motivationen gör till och med att eleverna
även fortsätter att skriva hemma efter att skolan har slutat. Lärare berättar också om elever som tidigare
skrivit väldigt korta och torftiga texter har ökat sin textmängd och skrivit med mer inlevelse och om elever
som inte vågar uttrycka sig verbalt i klassrummet stället vågar göra sin röst hörd i den virtuella miljön.
Nackdelen har varit ökad arbetsbelastning på grund av mer text att läsa och ge feedback på - men det har
varit ett angenämt problem.

Hur ska jag förhålla mig till det härmed re-produktion?

Jag har då och då funderat över det här med re-produktion i skolan. Personligen har jag alltid själv haft
behov av att återskapa något av det jag har lärt. Men är det okej rent pedagogiskt? Elever kan presentera
sina arbeten genom att skapa egna böcker, väggplancher och utställningar. Med hjälp av teknologin har de
ytterligare ett sätt att presentera sitt arbete. (Det ena behöver dock inte utesluta det andra.) I Wikiverktyget
kan eleverna enkelt kombinera flera olika medier, såsom text, hyperlänktext, bild, ljud, rörlig bild och
eleverna har möjlighet att nå fler mottagare vilket har betydelse för motivationen. (T.o.m. släktingar och
familj i andra delar av landet eller världen kan ta del av deras arbeten. Läs mer om att sprida wikin här.)
Självklart vill inte vi pedagoger att eleverna ska göra direkta avskrivningar eller klipp och klistra fakta. Vi
pedagoger vill att eleverna ska göra kunskapen till sin egen. Det är en av våra huvuduppgifter oavsett vilka
artefakter (verktyg) eleven använder - om det är den tryckta faktaboken och penna eller internet och
ordbehandlingsprogram. Detta är snarare en fråga om vilka instruktioner och vilken handledning eleverna
får av oss pedagoger. Men hur sätter jag ord på det här med reproduktion för andra som t.ex. lärarkollegor
eller elevernas föräldrar?

I boken "Design för lärande" (Rostvall & Selander m.fl, 2010), tycker jag att författarna på ett bra sätt sätter
ord på varför eleverna ska ges möjlighet att reproducera sin nya kunskap. Författarna använder sig av
begreppet gestaltning. Rostvall & Selander och övriga författare menar att lärande handlar om att bearbeta

och gestalta sin förståelse genom att skapa egna kombinationer av tecken och medier i en omskapande
transformativ process. Att förstå är att är att kunna visa hur man förstår. Gestaltning är att med handling
bekräfta ett nytt lärande, (s 31). Kunskap visas genom kommunikation med olika semiotiska resurser i form
av tal, text, gester, bilder eller musik. Tecken är länken mellan individen och kulturen. När vi transformerar
våra intryck med skilda semiotiska resurser som redskap uppstår mening och innebörd. Detta handlar också
om kommunikation som sker i olika sociala situationer. Kommunikationen kan ske genom flera parallella
semiotiska teckenssystem och kan då sägas vara multimodal. Författarnas resonemang tar avstamp i
filosofen John Deweys tankar kring handlande och görande utifrån erfarenheter, men också från Vygotskijs
tankar kring den sociala miljön där relationen till miljön och relationen till andra är betydande för lärandet.
De lyfter även fram den kognitiva forskningsinriktningen där man menar att det inte är minnesförmågan,
utan meningsskapandet och de sociala villkoren som är av stor betydelse för lärandet, (s33). För att
meningsskapande och lärande ska uppstå är det av viktigt att invididen ges frihet att tolka budskap och
fakta utifrån sina egna erfarenheter och sin förståelse och att utifrån det utveckla och eventuellt omtolka sin
världsbild. Fredrik Lindstrand, lektor vid högskolan i Gävle, uttrycker att skapandet av yttre tecken
(semiotiska tecken) gör att vi även skapar "inre tecken" i vårt arbete med att tolka världen. Skapandet av de
"inre tecknena" menar han berör de processer som vi vanligen talar om som lärande och meningsskapande.
(Rostvall & Selander, 2010, s 109).

Alla dessa tankar kring gestaltning, den tranformativa processen från fakta till förståelse, att tolka och
använda olika semiotiska resurser i interaktion med andra och att kommunicera multimodalt, tycker jag
bejakar elevers reproduktion - eller re-presentation, för att använda ett begrepp som författarna använder
sig av. Elever kan göra representationer på många olika sätt. Men eftersom vi här tittar på de pedagogiska
möjligheterna med wikiwebbplatser tycker jag att wikiwebbplatser mycket väl platsar som ett verktyg för
re-presentation för gestaltning av kunskap.

Sammanfaller mitt undervisningsobjekt med kursdeltagarnas inlärningsobjekt?

Carlgren & Marton (2000) påpekar att lärarens undervisningsobjekt bör sammanfalla med elevernas
inlärningsobjekt, (s 141). Sammanfaller min lärresurs "PC wiki Trix" (undervisningsobjektet) med de
önskemål och behov (inlärningsobjekt) som min målgrupp har? När det gäller innehållsmässigt är mycket
av det material jag har lagt upp resultatet av Malmö-pedagogernas egna frågor och önskemål. Min tanke är
också att i fortsättningen uppdatera lärresursen utifrån lärares önskemål - så länge det finns behov och detta
verktyg Wikispaces.com är av intesse för ett flertal. När det gäller formen känns det inte lika lätt att ge ett
svar och därför tar jag hjälp av nästa frågeställning för att fundera vidare.

Hur lever min lärresurs upp till de begrepp som inbegriper "didaktiskt design"?

Hur har jag lyckats forma förutsättningarna för lärande i denna miljö som jag har skapat i form av
webbplatsen "PC Wiki Trix".

Lindstrand (Rostvall & Selander, 2010) uttrycker att "didaktisk design" är den process där man skapar
inramningen och arenan för lärande (s 207). Den lärresurs jag har skapat kan man se som en arena för
lärande och strukturen för webbplatsen är inramningen. Didaktik står för vad, hur och varför. Vad
lärresursen ska innehålla om har jag redogjort för under avsnittet "Bakgrund". Hur lärresursen ska göras har
jag gått igenom i avsnittet för "Tillvägagångssätt". Då återstår varför jag har skapat denna miljö på det sätt
som jag har gjort. Lindstrand påpekar att designprocessen består av att man gör många olika val - vilken
form vi väljer för innehållet och varför vi väljer den formen och i vilken ordning vi väljer att presentera
innehållet (s 208).

Återkommande begrepp i de olika avsnitten i "Design för lärande" är

• de semiotiska teckensystemen
• det multimodla
• berättandet, det narrativa
• valmöjligheten
• social
• meningsfullhet

• De semiotiska teckensystemen.

"Kunskap visas genom kommunikation med olika semiotiska resurser", s 13. "Varje system av tecken har
sina potentialer och begränsningar för vilka budskap de kan bära.", s 17. "Kommunikation sker genom flera
parallella semiotiska teckensystem, som vart och ett är bärare av mening. ... Det betyder att
kommunikation sker i olika teckensystem samtidigt och att de skilda budskapen kan stödja eller motsäga
varandra eller helt enkelt vara olika.", s 13. (Rostvall & Selander, 2010).

I lärresursen har jag valt att använda mig av flera olika teckensystem för att visa kunskap och förmedla den
vidare. Instruktionsfilmerna med skärminspelningar är ett bra exempel på hur olika teckenssystem används
parallellt: bild, rörlig bild, det narrativa samt symboler. Tanken med instruktionsfilmer är just att rösten ska
stödja det visuella och samtidigt ska symboler i form av pilar och cirklar förtydliga ännu mer. Jag hoppas
att de semiotiska teckensystemen i filmerna stödjer varandra. Något som jag tidigare har lärt mig är att man
i bildspel och filmer aldrig ska kombinera tal med mycket text. Hjärnan är helt enkelt upptagen med att ta
in det visuella för att kunna ta in det audiotiva samtidigt. Därför har jag undvikit det. Under tiden som jag
gjorde skärminspelningarna funderade jag dock på saker som man kanske borde säga och ta upp. Jag
försökte ändå vara nöjd med det jag hade tagit upp, risken är annars att filmerna blir alldeles för långa
vilket innebär att mottagaren av budskapet inte orkar ta in all information.

• Det multimodala.

"Kommunikation kan vara multimodal. Det betyder att kommunikation sker i olika teckensystem samtidigt
och att de skilda budskapen antingen kan stödja eller motsäga varandra eller helt enkelt vara olika."
(Rostvall & Selander, 2010, s 13). Jag har använt mig av flera olika medier för att beskriva och förklara en
och samma sak. En funktion kan t.ex. gås igenom med en förklarande text tillsammans med illustrativa
bilder med symboler, men samma funktion förklaras också med hjälp av en instruktionsfilm. Jag har ingen
uppfattning i nuläget om det är något som motsäger varandra. Upptäcker jag inte det själv kommer jag
säker bli medvetandegjord om dem av användarna när det kommer med frågor p.g.a. oklarheter i
lärresursen. Lisa Öhman-Gullberg, (/Rostvall & Selander, 2010, s 218) menar att en grundtanke med den
multimodala teorin är att betydelser skapas genom interaktion mellan olika meningsskapande resurser. Min
erfarenhet som handledare och examinator för PIM (Praktisk IT- och Mediakunskap för skolpersonal,
Skolverket) är att instruktionsfilmerna i handledningsmaterialet på webben har varit ett stort stöd för
deltagarna. Men deltagarna har även använt sig av texthandledningarna med illustrationer. Pedagogerna har
helt enkelt först tittat igenom instruktionsfilmen en eller flera gånger, därefter har de själva provat att
genomföra uppgiften i aktuellt program/verktyg och då har de använt texthandledningarna med
illustrationer som stöd. Antingen genom att skifta fönster på bildskärmen eller att skriva ut dem på papper
och ha bredvid datorn. Detta är ett konkret exempel på hur PIM-deltagarna använder både
instruktionsfilmer och texthandledningar för att uppnå meningsskapande i det de lär.

• Berättandet, det narrativa.

Jag använder mig av talet, det narrativa i mina instruktionsfilmer. Så långt är det bra, men jag skulle gärna
vilja få in mer berättande i lärresursen. Avsnitten av Agneta Boström, Anne Kahr-Højland, Eva Insulander,
Isak Benyamine och Fredrik Lindstrand (Rostvall & Selander (2010) som helt eller delvis handlade om
berättande tyckte jag var mycket intressanta. Anne Kahr-Højland refererar till Jerome Bruner som säger att
"det narrativa har blivit allt för lågt prioriterat i den västliga världens utbildningssystem", (s 176). Jag håller
med och tycker det är synd att det inte är så högt prioriterat. Ju äldre eleverna blir desto mindre
förekommer berättandet. Jag tror, precis som författarna, att berättande ger en meningsskapande struktur i
lärandet. Agneta Boström, fil. dr och lektor Åsö Vuxengymnasium i Stockholm, säger att berättelsen, det
narrativa, binder samman händelser och ger dem sammanhang och mening, (s 65).

Jag har blivit inspirerad och skulle vilja ha in mer berättande i min lärresursen. I menyn på startsidan i min
lärresurs länkar jag till Artiklar för inspiration. I dessa artiklar kan man hitta berättelser som sätter
användandet av wikiwebbplatser i ett sammanhang. Jag har nu en idé om att jag i de olika avsnitten skulle
kunna skriva korta ingresser, små inledningar med någon berättelse utifrån mina egna erfarenheter och
upplevelser, eller från någon lärare jag har mött eller från någon elev. På så sätt skulle man också få
tydligare kopplingar till det praktiska och pedagogiska användandet av wikiwebbplatser vilka kan ge ökad
medvetenhet om möjligheterna och användningen av IKT som verktyg i lärandet - vilket i sin tur ger ökad
meningsfullhet.

• Valmöjligheten

Lindstrand (Rostvall & Selander, 2010, s 209) tar upp att i den didaktiska designen kan det ha betydelse i
vilken ordning vi väljer att presenterar saker. En fördel med den interaktiva digitala formen är att det finns
större valfrihet för användaren att välja "ingång". Även om det finns en ordning i menyn och
innehållsöversikten så inbjuder en digital plattform en större valfrihet i jämförelse med en bok. På
lärresursens första sida finns en meny från vilken läsaren själv kan välja ingång utifrån intresse och behov.
Man kan enkelt välja att titta på det som verkar intressant eller välja bort det som inte är av intresse. De
olika avsnitten i wikiwebbplatsens meny i form av en lista har dock en "ordning" som mer eller mindre
omedvetet kan styra besökarna. Det allra bästa hade varit att använda sig av ett "moln" eller en variant av
"tankekarta" för. Detta hade varit möjligt att åstadkomma med hjälp av andra verktyg, t.ex. skapa en
flashbild med interaktiva avsnittsrubriker. Jag trots det valt det enkla vilket också gör det enklare och
snabbare att uppdatera wikiwebbplatsen. I lärresursen har användaren även möjlighet att välja om han/hon
vill ta del av en instruktionsfilm eller en texthandledning med bilder - eller båda delarna och i den ordning
han/hon föredrar.

• Meningsfullhet

Meningfullhet handlar om att utgå från individen och att innehåll kan knytas till individens egna
erfarenheter. Eftersom materialet i mycket utgår från de frågor och önskemål pedagogerna själva har haft
tror jag att det skapar en meningsfullhet. Omvänt kan det finnas också finnas tips och trix som en
användaren inte har frågat efter men som kan fungera som inspiration och visa på möjligheter. Det kan i sin
tur skapa meningsfullhet. I förlängningen - om eleverna upplever det som meningsfullt att använda sig av
ett wikiverktyg för att gestalta sin nya kunskap så känns säkert arbetet med en wikiwebbplats meningsfullt.

Pedagogens IKT-kompetens - för att kunna hantera variation måste man ha erfarit variation.

"För att kunna urskilja något måste man har upplevt och uppleva variation" - "för att kunna hantera
variation måste man ha erfarit variation". (Carlgren & Marton, 2000, s 137). När jag läste detta drog mina
tankar igång och jag associerade jag till följande: Målgruppen för mitt arbete som it-pedagog är som sagt
lärare anställda i Malmö stad. Lärarna har olika erfarenhet och kompetens av IKT-användning. Många
lärare känner sig väldigt osäkra i sitt möte med IKT. En stor tröskel är hur programvaror och verktyg
fungerar. Konsekvensen är att när läraren inte känner sig trygg med verktygen vågar han/hon inte heller
använda datorn som verktyg i klassrummet tillsammans med sina elever. I de nya kursplanerna, Lgr 11,
som börjar gälla från 1 juli 2011 är datorn som verktyg tydligt uttalat i varje ämne.

När de mest osäkra pedagogerna ska lära sig att använda datorn som verktyg vill de gärna anteckna varje
steg de utför på datorn. I mina ögon verkar detta vara ett väldigt ineffektivt sätt att lära sig att använda
datorn (- även om jag försöker vara ödmjuk för att man lär olika.) Men jag upplever att dessa lärare förlitar
sig helt på att anteckningarna ska leda dem nästa gång de ska använda programmet, att de inte egentligen
ser vad som finns på skärmen, att de inte har tanken med sig och att de inte försöker inte utgå från vad de
vill uppnå. En förutsättning för att pedagogen ska bli förtrogen med datorn är att det inte går för lång tid
mellan användningstillfällena av datorn.

Jag kopplar citaten av Carlgren & Marton bland annat till, att ju fler datorprogram och verktyg man
bekantar sig desto lättare är det att lära sig ett nytt program/datorprogram. Vad Carlgren & Marton
egentligen gör är att med några få ord beskriva det jag har funderat över: Att man drar nytta av
erfarenheterna i ett program till ett annat. Därmed kan man lägga mindre möda och tid på att "lära sig
programmet/verktyget" och direkt börja göra det som man egentligen vill åstadkomma, t.ex. gestalta nya
kunskaper. Men det finns också skillnader och variationer i de olika programmens/verktygens eftersom de
har olika syften och användningsområden. Denna variation blir också till en erfarenhet som man drar nytta
av då man bekantar sig med nya program/verktyg. Ibland kan en funktion som på ytan är gemensam skilja
sig så mycket i sitt utförande att variationen gör att man inte kommer vidare i sitt görande. Det kan vara
otroligt frustrerande men även denna stora variation kan bli en ny erfarenhet och ett nytt lärande. Att man
måste tänka "outside the box" (utanför det givna ramarna) eller ta hjälp av någon person i sin närhet eller
söka efter svar i t.ex. lärresurser och forum på Internet.

Är detta något jag kan försöka förklara för de osäkra lärarna? Försöka få dem att släppa sitt antecknande.
Att istället fokusera på vad de ser, på tanken och på vad de vill uppnå. Ett sätt att avlasta pedagogerna från
att skriva långa anteckningar är de digitala lärresurserna med instruktionsfilmer och texthandledningar.
Lärresurser som är tillgänglig från vilken internetuppkopplad dator som helst när som helst. Ett problem
kan kanske vara att de är så osäkra i sin datoranvändning att de inte vågar använda sig av digitala
lärresurser. Här har dock Skolverkets kompetensutvecklingsprogram PIM, Praktisk It & Mediakunskap,
bidragit till en stor förändring de sista åren. Många lärare i hela Sverige har nu erfarenhet av att via
webbläsaren på datorn navigera till en lärresurs samt att använda sig av dess instruktionsfilmer och
texthandledningar för att lära sig använda datorn som ett verktyg och få inspiration för hur man kan
använda datorn i skolan. För dessa pedagoger bör inte heller min lärresurs vara så svår att ta sig till.

Att organisera ett lärande - design för lärande.

Som it-pedagog har jag märkt att pedagoger kan ha goda kunskaper i att använda datorn men att de inte
använder datorn tillsammans med sina elever eller låter eleverna använda datorn i skolarbetet. Pedagogerna
kan använda datorn som verktyg för sitt eget arbete men inte som en pedagogisk resurs. Ett hinder kan vara
att man inte vet eller inte hinner tänka ut hur man kan organisera ett lärande med datorn som verktyg. Om
datortillgången på skolan är begränsad blir det också lite knepigare. I mötet av pedagoger har jag använt
mig att begreppet "att organisera lärande" med datorn som stöd. Men nu har jag ett nytt begrepp - "design
för lärande". Under arbetsprocessen med detta projekt har det växt fram att jag ska ha en sida i lärresursen

Designa lärande med IKT som just kan fungera som stöd och inspiration för lärarna hur man kan "designa
ett lärande" med wikiwebbplatsen som plattform. Då ska jag bland annat använda mig tankarna från
Rostvall & Selander m.fl. (2010).

IKT som verktyg i lärandet?

Carlgren & Marton (2000) tar upp att det finns föreställningar om att datorn ska "ta över" undervisningen.
Även om författarna skrev detta för tio år sedan så är det fortfarande en föreställning jag och mina kollegor
ofta stöter på i mötet med skolpersonal. Många pedagoger har en bild av att datoranvändning är detsamma
som pedagogiska träningsprogram och -spel, konsumerande av hemsidor på Internet som inte har med
skolarbetet att göra, att eleven arbetar enskilt och isolerat framför datorskärmen istället för att vara i
interaktion med klasskamraterna. Det är positivt att pedagogerna tar avstånd från detta då det inte lever upp
till vår läroplan (LGR 11) och dess syn på kunskap. Å andra sidan är det ett problem att pedagogerna inte
har någon alternativ bild av pedagogisk datoranvändning vilket resulterar att eleverna i mycket liten
omfattning, eller inte alls, ges möjlighet att använda sig av IKT som verktyg i sitt lärande.

Lars-Erik Jonsson (Rystedt & Säljö, 2008, s 125) tar upp hur synen på informationsteknologin har
förändrats under den relativt korta period den har funnits tillgänglig i större skala. Han nämner Koschmann,
Hall & Miyake, (2002). De har presenterat några paradigmskiften som visar hur förväntningarna på
undervisning och datorer har förändrats. Från att datorerna har betraktats som rena undervisningsmaskiner
för enskilda individer - inte sällan som ersättare för en lärare - till att man ser datorerna som generella
redskap som används av individer och grupper i undervisning med de problem och möjligheter. Att detta
senare sätt att uppfatta och bruka teknologin har numera utvecklats till ett omfattande forskningsområde
som på engelska betecknas med akronymen CSCL (computer supported collaborative learning).

Olga Dyste (2010,) redovisar Koschamns fyra paradigmskiften mer utförligt, här jag ändå kortat ner det
något:

1. Datorstödd inlärning (Computer Assisted Learning). En behavoristisk syn på lärandet. Ett passivt
mottagande av i förväg definierad kunskap. En förhoppning om effektivisering av lärandet.

2. ”Kognition liknar databehandling och kan studeras genom konstruktion av ‘intelligenta system’
som tjänar som funktionella modeller för de annars otillgängliga processerna i det mänskliga
psyket” I princip skulle maskinsystem kunna konstrueras så att de tog över lärarens roll. Handlade
inte om att ta reda på i vilken grad datasystemet liknade en skicklig lärares beteende. Fokus låg på
hur väl systemet fungerade snarare än elevers och studenternas inlärningsutbyte. Detta synsätt
byggde på en kognitiv teori.

3. ”Logo-som-latin” (logo - ett programmeringsspråk + latin - den gamla läran.) Studenten tar över
lärarrollen och instruerar datorn genom programmering. Dataprogrammering skulle kunna spela
en viktig roll i det konstruktivistiska lärandet. Kognitiv teori i riktning mot konstruktivistisk
inlärning och Piagets utvecklingsteori. I stället för att teknologin skulle understödja lärandet eller
ersätta läraren skulle studenten nu kunna ta över lärarrollen och instruera datorn genom
programmering. Den kognitiva träning eleven fick härigenom skulle överföras till andra områden.

4. Datorunderstött samarbetslärande – DSSL. (Computer Supported Colloborativ Learning).
Sociokulturellt perspektiv på lärande. Här ser man till språk, kultur och andra sidor hos den sociala
kontexten. ... Den inlärningsmodell som bildar underlag för arbete inom DSSL kallas ofta
samarbetslärande (”collaborative learning”). Begreppet är mångtydigt. För det första betonar den
helt enkelt att lärandets mål är inkulturering i kunskapssamhället, en tolkning som passar bra ihop
med tanken om praxisgemenskap. För det andra definieras samarbetslärande som ett ömsesidigt
engagemang i ett koordinerat försök till gemensam problemlösning. Denna tolkning framhåller
både lärande genom att lära, lärande genom samarbete i motsats till konkurrens samt byte av
lärarrollen från förmedlare till vägledare.

Min personliga erfarenhet är att många pedagoger idag relaterar datoranvändning till paradigmskiftena 1-2.
Medan dagens IKT-pedagogiska intentioner strävar efter att implementera de tankar som representeras av
nivå 4, dvs "Datorstött samarbetslärande - DSSL. Så som jag ser det passar en wikiwebbplats väl in som
verktyg i ett datorunderstött lärande. Det är dock viktigt att pedagogen inte ser själva wikiwebbplatsen som
målet för arbetet, utan att det bara en plattform och ett verktyg för andra samarbete, kommunikation,
gestaltning, publicering och representation.

Utvärdering:

Eftersom jag fortfarande har kontakt med mina deltagare som har gått på wikikurser finns det möjlighet att
be dem svara på några enkätfrågor om lärresursen. Enkätet gör jag i digital form och vidarebefordrar
frågeformulärets länk via e-post. Jag kan också göra en intervju med några deltagare och kollegor för att be
om deras synpunkter. Tidsmässigt är det dock inte möjligt inom ramen för denna högskolekurs.

Jag har skapat ett digitalt frågeformulär i Google Docs. Länken tänker jag skicka ut till de lärare som ingår
i ett nätverk av pedagoger som har deltagit i grundkurs samt uppföljningsträff hos oss på Pedagogiska
Centralen.

https://spreadsheets.google.com/viewform?formkey=dGt4STdMbm5ucmxzcldNY3dZdFdOYkE6MQ

Hur förändras lärmiljön/"systemet" i och med använd ningen av IKT?

Möjligheter & vinster?

• Lärare i Sverige är idag vana vid att använda digitala lärresurser med instruktionsfilmer. Detta
med anledning av det riksomfattande kompetensutvecklingprogrammet PIM (Praktiskt IT &
Media-kunskap) som Skolverket startade 2006, läs mer om PIM här. Därför är det inte främmande
för lärare att nyttja, navigera och starta instruktionsfilmer i en lärresurs som "PC Wiki Trix".

• Kursdeltagare har möjlighet att använda lärresursen under workshop-delen och då göra ett eget
urval samt ta sig igenom handledningsmaterial i egen takt.

• Kursdeltagare kan när som helst oberoende av plats och tid repetera det som vi har gått igenom på
kursen.

• Lärresursen fungerar som en "uppslagsbok" till vilken man kan gå tillbaka vid behov.
• Kursdeltagare och andra besökare på webbplatsen får automatiskt uppdateringar till skillnad mot

tidigare då de fick handledningmaterial i form av en dokumentfil (statiskt).
• Instruktionsfilmer får en extra dimension då man kombinerar både bild, aktivitet, röst och ibland

grafik.
• IKT gör det enkelt att skapa och dela lärresurser i olika former till andra.

Vilka problem?

• Alla webbverktyg och webbtjänster förändras och utvecklas. Det gör att text- och
bildhandledningar samt instruktionsfilmer kan bli inaktuella och att det kan behöver göras en ny
version. Detta kan vara ett problem eftersom det trots allt kräver en del tid att skapa
handledningsmaterial.

• Som jag tidigare har nämnt - instruktionsfilmer kan ibland vara för långa eller vara många som hör
ihop. Att visa dem på en lektion eller kurs kan ta för mycket tid vilket även innebär att deltagarna

är inaktiva. Jag föredrar att själv snabbt, kort och effektivt gå igenom funktioner och möjligheter
och låta kursdeltagarna få mer tid till egen aktivitet då de får prova och laborera.

• Instruktionsfilmer på engelska kan upplevas som svåra att förstå då även vuxna inte är så bekanta
med facktermer IT på engelska. (Efterhand som jag hinner tänker jag ersätta de engelsktalande
med egna instruktionsfilmer på svenska).

• För vuxna som inte är som vana vid att använda datorn och internet kan det vara svårt att även
använda en digital lärresurs.

Framtidsscenarier?

• Webbplats, wikiwebbplats, blogg? Frågan är om begreppet "wiki" är något som kommer att finnas
kvar särskilt länge till. Ett liknande verktyg är Goggle Sites. Ett wikiverktyg som tidigare hette PB
Wiki har ändrat namn till PB Works. Bloggverktygen är ett annat sätt att publicera på internet.
Bloggens grundstruktur är en enda sida med flera inlägg där det senaste inlägget hamnar överst. I
bloggverktygen (Blogger & Wordpress) kan man numera även skapa en vanlig webbsida. Alla
dessa verktyg börjar närma sig varandra, det går att skapa och publicera webbsidor med
kommentarer, versionshantering m.m. Inom snar framtid tror jag vi har onlineverktyg där vi enkelt
kan skapa och publicera webbplatser i den form vi vill.

• IKT & lärande - paradigmskifte 5? Vad skulle det kunna bli. Kanske är det att vi använder IKT
som ett självklart verktyg i de sammanhang det bäst lämpar sig utan att fundera så mycket över att
vi gör det?

Litteratur:

Ingrid Carlgren & Ference Marton. Lärare av i morgon. (2000).

Olga Dysthe. Dialog, samspel och lärande. (2001).

Anna-Lena Rostvall & Staffan Selander (red). Design för lärande. (2010)

Hans Rystedt & Roger Säljl (red.). Kunskap och människans redskap: teknik och lärande. (2008).

Koschman, T., Hall, R, & Miyake, N. (Red.). (2002) CSCL2 - Carrying forward the conversation,
Mahwah, NJ: Lawrence Erlbaum.

Koschman, T.D. (Ed.). (1969). CSCL:theory and practice of an emerging paradigm. Mahwah, N.J:
Lawrence Erlbaum.

Hemsidor:

Upptäck Wikispaces. Multimediabyrån. http://www.multimedia.skolverket.se/Kurser/Publicera/Upptack-
Wikispaces/ (2011-01-13))

Wikiguide. Bertram Stenlund Fridellhttp://sites.google.com/site/wikiguide/ (2011-01-13)

Wikispaces.com, http://wikispaces.com (2011-01-13)

Camtasia Studio. Tech Smith. http://www.techsmith.com/camtasia/ (2011-01-13)

Pedagogiska Centralens YouTube-kanal.
http://www.youtube.com/pedagogiskacentralen#p/c/3CA4A74780AB9B06 (2011-01-13)

YouTube. www.youtube.com (2011-01-13)

Lpo 94 & Lgr 11 - Nya läroplaner gällande från och med den 1 juli 2011. Skolverket.
http://www.skolverket.se/sb/d/468#paragraphAnchor1 (2011-01-12)

PIM. Skolverket. http://www.pim.skolverket.se/xp/ (2011-01-13)

Goggle Docs. http://docs.google.com/ (2011-01-12)

